Finite state automaton (FSA)

LING 570 Fei Xia

FSA / FST

- It used to be an important technique in NLP.
- Multiple FSAs/FSTs can be combined to form a larger, more powerful FSAs/FSTs.
- Any regular language can be recognized by an FSA.
- Any regular relation can be recognized by an FST.
- It is important to understand formal languages and their connection to (finite state / pushdown) automata.

FST Toolkits

 AT&T: http://www.research.att.com/~fsmtools/fsm

NLTK: http://nltk.sf.net/docs.html

ISI: Carmel

•

Outline

Deterministic FSA (DFA)

Non-deterministic FSA (NFA)

Probabilistic FSA (PFA)

Weighted FSA (WFA)

DFA

Definition of DFA

An automaton is a 5-tuple = $(\Sigma, Q, q_0, F, \delta)$

- An alphabet input symbols \sum
- A finite set of states Q
- A start state q₀
- A set of final states F
- A transition function:

$$\delta: Q \times \Sigma \to Q$$

$$\begin{split} \Sigma &= \{a, b\} \\ S &= \{q_0, q_1\} \\ F &= \{q_1\} \\ \delta &= \{q_0 \times a \rightarrow q_0, \\ q_0 \times b \rightarrow q_1, \\ q_1 \times b \rightarrow q_1 \} \end{split}$$

What about $q_1 \times a$?

Representing an FSA as a directed graph

- The vertices denote states:
 - Final states are represented as two concentric circles.

The transitions forms the edges.

The edges are labeled with symbols.

An example

a b b a a

 $q_0 \ q_0 \ q_1 \ q_1 \ q_2 \ q_0$

a b b a b

 $q_0 \ q_0 \ q_1 \ q_1 \ q_2 \ q_1$

DFA as an acceptor

- A string is said to be accepted by an FSA if the FSA is in a final state when it stops working.
 - that is, there is a path from the initial state to a final state which yields the string.
 - Ex: does the FSA accept "abab"?

 The set of the strings that can be accepted by an FSA is called the language accepted by the FSA.

An example

Regular language: {b, ab, bb, aab, abb, ...}

Regular expression: a* b+

Regular grammar: $q_0 \rightarrow a q_0$ $q_0 \rightarrow b q_1$ $q_1 \rightarrow b q_1$

$$q_1 \rightarrow$$

NFA

NFA

- A transition can lead to more than one state.
- There could be multiple start states.
- Transitions can be labeled with ε, meaning states can be reached without reading any input.

→ now the transition function is:

$$S \times (\Sigma \cup \{\epsilon\}) \to 2^S$$

NFA example

b b a b b

 $q_0 \quad q_0 \quad q_1 \quad q_1 \quad q_2 \quad q_1$

 $q_0 \ q_1 \ q_2 \ q_0 \ q_0 \ q_0$

b b a b b

 q_0 q_1 q_2 q_0 q_0 q_1

 q_0 q_1 q_2 q_0 q_1 q_2

Relation between DFA and NFA

DFA and NFA are equivalent.

- The conversion from NFA to DFA:
 - Create a new state for each equivalent class in NFA
 - The max number of states in DFA is 2^N, where N is the number of states in NFA.
- Why do we need both?

Regular grammar and FSA

• Regular grammar: (N, Σ, P, S)

• FSA: (Σ,Q,q_0,F,δ)

Conversion between the two

Common algorithms for FSA packages

- Converting regular expressions to NFAs
- Converting NFAs to regular expressions
- Determinization: converting NFA to DFA
- Other useful *closure* properties: union, concatenation, Kleene closure, intersection

So far

- A DFA is a 5-tuple: (Σ,Q,q_0,F,δ)
- A NFA is a 5-tuple: (Σ,Q,I,F,δ)
- DFA and NFA are equivalent.
- Any regular language can be recognized by an FSA.
 - Reg lang ⇔ Regex ⇔ NFA ⇔ DFA ⇔ Reg grammar

Outline

Deterministic finite state automata (DFA)

- Non-deterministic finite state automata (NFA)
- Probabilistic finite state automata (PFA)
- Weighted Finite state automata (WFA)

An example of PFA

$$F(q_0)=0$$

 $F(q_1)=0.2$

$$I(q_0)=1.0$$

 $I(q_1)=0.0$

$$P(ab^n)=I(q_0)*P(q_0,ab^n,q_1)*F(q_1)$$

=1.0*(1.0*0.8ⁿ)*0.2

$$\sum_{x} P(x) = \sum_{n=0}^{\infty} P(ab^{n}) = 0.2 * \sum_{n=0}^{\infty} 0.8^{n} = 0.2 * \frac{0.8^{0}}{1 - 0.8} = 1$$

Formal definition of PFA

A PFA is $(Q, \Sigma, I, F, \delta, P)$

- Q: a finite set of N states
- Σ: a finite set of input symbols
- I: Q → R⁺ (initial-state probabilities)
- F: Q → R⁺ (final-state probabilities)
- $\delta \subseteq Q \times (\Sigma \cup \{\varepsilon\}) \times Q$: the transition relation between states.
- P: $\delta \rightarrow R^+$ (transition probabilities)

Constraints on function:

$$\sum_{q \in Q} I(q) = 1$$

$$\forall q \in Q \quad F(q) + \sum_{\substack{a \in \Sigma \cup \{\varepsilon\} \\ q' \in Q}} P(q, a, q') = 1$$

Probability of a string:

$$P(w_{1,n}, q_{1,n+1}) = I(q_1) * F(q_{n+1}) * \prod_{i=1}^{n} p(q_i, w_i, q_{i+1})$$

$$P(w_{1,n}) = \sum_{q_{1,n+1}} P(w_{1,n}, q_{1,n+1})$$

Input: b b b

Prob(input, path)

 q_0 q_0 q_0 q_0

I(q0)*P(q0, b, q0)*P(q0,b,q0)*P(q0,b,q0)*F(q0)

 $q_0 q_0 q_0 q_1$

I(q0)*P(q0, b, q0)*P(q0,b,q0)*P(q0,b,q1)*F(q1)

 $q_1 q_2 q_1 q_2$

I(q1)*P(q1, b, q2)*P(q2,b,q1)*P(q1,b,q2)*F(q2)

. . .

23

PFA

- Informally, in a PFA, each arc is associated with a probability.
- The probability of <u>a path</u> is the multiplication of the arcs on the path.
- The probability of <u>a string</u> x is the <u>sum</u> of the probabilities of all the paths for x.
- Tasks:
 - Given a string x, find the best path for x.
 - Given a string x, find the probability of x in a PFA.
 - Find the string with the highest probability in a PFA

— ...

Finding the best path for input x

Read Section 3.2 of the 2005 PFA paper.

$$\tilde{\theta} = \underset{\theta \in \Theta_{\mathcal{A}}(x)}{\operatorname{argmax}} \operatorname{Pr}_{\mathcal{A}}(\theta)$$

The probability of this *optimal path* $\tilde{\theta}$ will be denoted as $\widetilde{\Pr}_{\mathcal{A}}(x)$.

The computation of $\widetilde{\Pr}_{\mathcal{A}}(x)$ can be efficiently performed by defining a function $\gamma_x(i,q) \ \forall q \in Q, \ 0 \le i \le |x|$, as the probability of generating the prefix $x_1 \dots x_i$ through the best path and reaching state q:

$$\gamma_x(i,q) = \max_{(s_0, s_1, \dots, s_i) \in \Theta_A(x_1 \dots x_i)} I(s_0) \cdot \prod_{j=1}^{t} P(s_{j-1}, x_j, s_j) \cdot 1(q, s_i)$$

where 1(q, q') = 1 if q = q' and 0 if $q \neq q'$.

Viterbi algorithm:

$$\gamma_x(0,q) = I(q),$$

$$\gamma_x(i,q) = \max_{q' \in Q} \gamma_x(i-1,q') \cdot P(q', x_i, q), \quad 1 \le i \le |x|.$$

Remember to include the final probability:

$$\widetilde{\mathbf{Pr}}_{\mathcal{A}}(x) = \max_{q \in Q} \gamma_x(|x|, q) \cdot F(q).$$

gamma(2, q1)

- Calculate the gamma function efficiently:
 - Use a two-dimensional array g[i, q], not a recursive function
- Need to remember the best path, not just the highest probability:
 - For each [i, q], remember q'
 - In other words, you need one array for gamma, another for backpointer: b[i, q] = q'
- To find the best path and the corresponding output sequence given input x and an FST:
 - Since you know the (q', x_i, q) arc on the best path, you can find the corresponding y_i for that arc.

Outline

Deterministic FSA (DFA)

Non-deterministic FSA (NFA)

Probabilistic FSA (PFA)

Weighted FSA (WFA)

Weighted finite-state automata (WFA)

Each arc is associated with a <u>weight</u>.

 "Addition" and "Multiplication" can have other meanings.

Summary

- DFA and NFA are 5-tuple: (Σ,Q,I,F,δ)
 - They are equivalent
 - Algorithm for constructing NFAs for Regexps
- PFA and WFA are 6-tuple: $(Q, \Sigma, I, F, \delta, P)$
- Existing packages for FSA/FSM algorithms:
 - Ex: intersection, union, Kleene closure, difference, complementation, ...

Two Views of FSAs

 Recognition: An FSA is a model that, given an input string, accepts the string if it is in the language, and rejects otherwise.

 Generation: An FSA m is a model that can generate all and only the strings in L(m).

Additional slides

Semiring

A semiring is a set R equipped with two binary operations + (i.e., \oplus) and · (i.e., \otimes), called addition and multiplication, such that:

- (1) (R, +) is a commutative monoid with identity element 0:
 - (a + b) + c = a + (b + c)
 - 0 + a = a + 0 = a
 - a + b = b + a
- (2) (R, ·) is a monoid with identity element 1:
 - $(a \cdot b) \cdot c = a \cdot (b \cdot c)$
 - ❖ $1 \cdot a = a \cdot 1 = a$
- (3) Multiplication left and right distributes over addition:
 - **❖** $a \cdot (b + c) = (a \cdot b) + (a \cdot c)$
 - $(a + b) \cdot c = (a \cdot c) + (b \cdot c)$
- (4) Multiplication by 0 annihilates R:
 - 0·a = a·0 = 0

Examples of semirings

Set R	⊕	\otimes	0	1	Arc weight	weight (x) is
[0, 1]	+	X	0	1	prob	Prob of x
[0, 1]	??	??	??	??	prob	Prob of the best path for x
R ∪ {+∞, -∞}	min	+	??	??	distance	Shortest distance
R ∪ {+∞, -∞}	max	+	??	??	distance	Longest distance
N	+	X	0	1	??	Number of paths

$$weight(x) = \bigoplus_{s,..,t \in Q} (I(s) \otimes P(s,x,t) \otimes F(t))$$

x is the input string. Let's ignore I(s) and F(t).

An algorithm for deterministic recognition of DFAs

```
function D-Recognize(tape, machine) returns accept or reject
  index \leftarrow Beginning of tape
  current-state ← Initial state of machine
  loop
 if End of input has been reached then
 if current-state is an accept state then
 return accept
 else
 return reject
 elsif transition-table[current-state,tape[index]] is empty then
 return reject
 else
 current-state \leftarrow transition-table[current-state,tape[index]]
 index \leftarrow index + 1
  end
```